RECEIVED OPPT NCIC 2002 JUL 29 PM 3: 17 #### Selection of Dose Levels for Mammalian in Vivo Tier 1 Assays: Discussion Points Paul MD Foster, PhD 23rd July 2002 Email: foster2@niehs.nih.gov PMD Foster #### Background - Tier 1 *in vivo* assays will provide information on the potential of agents to interfere with the endocrine system. - These screens should employ high dose levels since detailed dose response assessment is not a requirement and some false positives are acceptable. - A NOAEL is not required. PMD Fort ## Selection of highest dose level to be tested - EDSTAC recommended the concept of a MTD, and if necessary other dose levels at a fraction of the MTD. - Concept of a limit dose endorsed (1g/kg/d po). - Dose selection based on all information available for test agent: - Previous toxicology data. - Predicted SAR. - Member of chemical class, etc. MD Foster | · | |---| | | | | | | | | | | | | | 10 - 2 - 12 (2 12 12 14 14 14 14 14 14 14 14 14 14 14 14 14 | | | | | | | | | | | | | | | | | # Selection of highest dose level to be tested -2 - Default Approach - Up to 10% mortality. - Mortality deemed by most investigators too severe for an endocrine screen. - Dose level should be high enough such that agents testing negative → hold box. Negative data considered adequate. - Dose level should produce some overt systemic toxicity to confirm a "stressed system". - If limit dose not used, second level should be biased towards upper end of dose response. Half the highest level is suggested. PMD Foster 4 # Proposed high dose level assignment -1 - Number of toxicological indices available including body weight, food consumption and clinical signs. - As guidance, recommend a 10% decrease in terminal bodyweight compared to control. - Less than default - High enough to account for potential estrogen effects on appetite PMD Foster 5 # Proposed high dose level assignment -2 - Dose level selected is not a "bright line". - Would not reject a study for only achieving a 9% decrease. - Would not dismiss effects noted at 11% as "exceeding MTD". - Dose level selection based on individual chemical and in some instance body weight would not be appropriate. - No substitute for good judgment by investigator. PMD Foster 6 ### Pilot studies - All *in vivo* mammalian Tier 1 assays conducted in the rat. Many other variables: - Gender, age, route of administration, duration of exposure, castration status. - Dose levels may be selected based on previous relevant toxicological information. - Some agents with little, or no data will require a pilot study PMD Foster 7 ### Pilot studies -2 - Recommendations - Take a stepwise approach. - Use the route of exposure needed for assay. - Maximally for duration of study. - Minimize use of animals (max 4-5). - Use up/down methodology. - For short duration assays sensible to take target organs (e.g. uterus). - Increases in weights of pharmacologically important organs much easier to interpret than decreases accompanied by bodyweight reductions. PMD Foster 8 ### Validation efforts - Dose setting guidance and validation of protocols can occur in parallel. - Protocol validation with given dose levels: - Can labs produce comparable results? - Is the protocol robust and transferable? - Is the lab competent to undertake the assay? - Could run a test "unknown" to include dose setting prior to Tier 1 assay. - Test of guidance information and the investigators. - Dose levels should be qualitatively similar between labs. - Ability to discern response should be fulfilled. PMD Foster 9